V, I, R measurements: how to generate and measure quantities and then how to get data (resistivity, magnetoresistance, Hall). **590B** ## **Makariy A. Tanatar** September 28, 2009 Thermo- galvano-magnetic effects Seebeck effect Hall effect **Weak field magnetoresistance** # A little bit of classification Thermoelectric effects #### **Seebeck effect** Peltier effect (heating/cooling on current flow in contacts) Thompson effect (heat/cooling in materials with current and T-gradient) Thermo- Galvano- magnetic effects (electrical and heat current carrying conductor in magnetic field) Longitudinal and transverse with respect to the current #### Longitudinal #### **Orbital magnetoresistance** #### **Transverse** #### Hall effect Nernst effect (transverse voltage with longitudinal heat current) Ettingshausen effect (transverse temperature gradient) And many more! (32 possible combinations!) # Seebeck Effect (1821) The thermal gradient in an isolated conductor creates voltage difference (EMF) Thomas Seebeck Seebeck Effect, $$\Delta V = V_C - V_H$$ Seebeck Coefficient $$S = \frac{d(\Delta V)}{dT}$$ S is positive when the direction of electric current is same as the direction of thermal current, or the potential of cold contact is higher than of the hot contact # **Thompson Effect** When current flows in a homogeneous conductor with thermal gradient extra heat is absorbed/released William Thomson (Lord Kelvin) I=0 T $$T+\Delta T$$, Q Thompson coefficient $$\beta = \frac{Q}{\Delta T}$$ # Peltier Effect (1834) Heat absorption or release during current flow through a junction of dissimilar metals In a contact $\pi > 0$ if the direction of charge and heat currents coincide $$\pi = \mathsf{ST}$$ #### Mott formula for thermopower $$S = \frac{\pi^2}{3} \frac{k_B^2 T}{e} \left(\frac{\partial \ln \sigma(\varepsilon)}{\partial \varepsilon} \right)_{\varepsilon = \varepsilon_E}$$ $$\sigma(\varepsilon) = e^2 \tau(\varepsilon) \frac{dk}{4\pi^3} \delta(\varepsilon_F - \varepsilon(k)) v(k) v(k)$$ $$S = \frac{\pi^2}{3} \frac{k_B^2 T}{e} \left[\left(\frac{\partial \ln \tau(\varepsilon)}{\partial \varepsilon} \right)_{\varepsilon = \varepsilon_F} + \frac{\int dk \delta(\varepsilon_F - \varepsilon(k)) M^{-1}(k)}{\int dk \delta(\varepsilon_F - \varepsilon(k)) v(k) v(k)} \right]$$ transport thermodynamic $$M_{ij}^{-1} = \pm \frac{1}{\hbar^2} \frac{\partial \varepsilon(k)}{\partial k_i \partial k_j}$$ Inverse of effective mass tensor Difficult to understand in general case #### Simple cases "good scattering" Isotropic Fermi surface Impurity scattering and $T >> \Theta_D$ Here scattering does not have sharp energy dependence $$\tau(\varepsilon) = \tau_0 \varepsilon^{\varsigma}$$ $$S = \frac{\pi^2}{3} \frac{k_B^2}{e} \frac{T}{E_E} \left(\frac{3}{2} + \varsigma \right)$$ Diffuse thermopower of free electron gas The better the metal, E_F^{\uparrow} and S^{\downarrow} $$S \sim \frac{k_B}{e} \frac{k_B T}{E_F}$$ $k_B/e=87~\mu V/K$, characteristic thermopower unit In metals S<< k_B/e #### Semi-Intuitive approach (P. M. Chaikin) $$S = \frac{"heat"_per_carrier}{ch \arg e_per_carrier \times T} \qquad S = \frac{entropy_per_carrier}{q}$$ S=0 in states without entropy - Superconductivity - Sliding density waves - Transport by filled Landau levels (quantum Hall effect) Summation for several types of carriers $$S = \sum_{i} \left(\frac{\sigma_{i}}{\sum \sigma_{i}} \right) S_{i}$$ #### Semiconductors "Heat" of the carrier is a distance between Fermi energy and valence and conduction band edges "heat" = $$E - \mu \approx E_g - \mu \approx E_g / 2$$ $$S = \frac{E_g/2}{eT} \approx \frac{k_B}{e} \frac{E_g}{2k_B T}$$ Since two types of carriers need to sum contributions, Correct formula for intrinsic case $$S = \frac{k_B}{e} \left[\frac{b - 1}{b + 1} \frac{E_g}{2k_B T} + \frac{3}{4} \ln \frac{m_e}{m_h} \right] \qquad b = \frac{\mu_e}{\mu_h}$$ $$E_g >> k_B T$$, $S \sim 1/T$, $S >> k_B/e = 87 \mu V/K$ #### Thermopower of polarons Interesting difference between resistivity and thermopower In both semiconductor and polaron transport resistivity is activated S=1/T in the first case, $S\sim T$ in the second Why? Energy diagram In polaronic case there is no change of energy between Initial and final states S is small Intrinsic Semiconductor **Polaron** #### Why bother measuring thermopower? - Information on charge of carriers (not many ways to get!) - Information of carrier density (indirect) - Can distinguish cases of real gap and mobility gap - Can distinguish intrinsic and impurity dominated transport - Extreme sensitivity to superstructures and short range orderings These produce anomalies in energy derivative of conductivity $$rac{\partial \sigma(arepsilon)}{\partial arepsilon}$$ #### Some useful materials for thermopower measurements Supercondcutors, S=0 Lead (S<0.2 μ V/K in all range <300K), frequently used for High-T calibrations Phosphor bronze (recent development) S \sim 0 (<1 μ V/K at 300K, <0.1 μ V/K at 20K and below) Does not depend on magnetic field Thermocouple materials Constantan -37 µV/K at room temperature Chromel Type E thermocouple #### 4-probe thermopower measurements Best way: superconducting wires #### The problem: ΔT is not only in the sample, but in the measuring circuit Inevitably pick up wire loop thermopower Ways around: Do not let gradient escape into external wires Close the loop thermally Inside the measuring loop use wires with well documented behavior S=Ssample+Swire(addenda) # Apparatus for thermopower measurements on organic conductors* 218 P. M. Chaikin and J. F. Kwak Rev. Sci. Instrum., Vol. 46, No. 2, February 1975 Fig. 1. Schematic representation of apparatus set up for thermopower measurements. Fig. 2. Typical traces of thermocouple output vs thermopower differences between sample and gold leads. Optimization parameter: fragile crystals Problems: thermal drift Eliminated by slow alternating thermal gradient #### Low-frequency method for magnetothermopower and Nernst effect measurements on single crystal samples at low temperatures and high magnetic fields #### E. S. Choi Department of Physics, Ewha Womans University, Seoul 120-750, Korea and National High Magnetic Field Laboratory, Florida State University, Tallahassee, Florida 32310 #### J. S. Brooks^{a)} and J. S. Qualls^{b)} National High Magnetic Field Laboratory and Physics Department, Florida State University, Tallahassee, Florida 32310 #### Y. S. Song Texas Center for Superconductivity, University of Houston, Houston, Texas 77204-5932 FIG. 1. Diagram of the measurement holder (the outer diameter of the cylindrical copper holder is 10 mm). A: Cu heat sink, B: quartz blocks, and C: heaters. 1: thermopower leads of sample, 2: Chromel–Au(Fe0.07%) thermocouples for ΔT leads, 3: Nernst voltage leads of sample, and 4: thermopower leads of reference YBCO sample. FIG. 2. (a) Heater currents and (b) $\Delta V_1(\Delta V_2)$ as a function of the time. T period of the heating cycle is 30 s and the corresponding periods of osc allation of temperature gradient and thermopower signal are 15 s. (c) $S_{\infty}/2$ vs frequency method used to determine the optimum frequency range who $S_{\infty}/S_{\infty}+1$ for the TEP measurements. FIG. 4. Magnetothermopower. (a) ΔV_1 , ΔV_2 , and ΔV_3 curves under magnetic field for α -(BEDT-TTF)₂KHg(SCN)₄ at T=0.7 K. (b) Derived magnetothermopower results. Note the narrow range of field in (a), which corresponds to only a few quantum oscillations in (b). #### Thermopower under pressure Both Type E and AuFe-Au thermocouples are not very sensitive to pressure Pressure medium establishes Thermal gradient, Prohibitive to materials with very high thermal conductivity Fig. 1. Schematic representation of the apparatus for thermopower measurements under pressure; ① heater, ② sample, ③ ΔV voltage drop, ④ constantan-chromel-constantan differential thermocouple, ⑤ gold wires, ⑥ gibbet, ⑦ "chapeau," ⑥ copper-constantan thermocouple. #### Thermopower: Magnetic polarons Fig.1. General view and magnetic field effect on the S vs T dependences for ET₂Cu[N(CN)₂]Cl #### Thermopower: Tallon formula PHYSICAL REVIEW B **VOLUME 51, NUMBER 18** 1 MAY 1995-II # Generic superconducting phase behavior in high- T_c cuprates: T_c variation with hole concentration in YBa₂Cu₃O_{7- δ} J. L. Tallon New Zealand Institute for Industrial Research, P.O. Box 31310, Lower Hutt, New Zealand FIG. 2. T_c , normalized to $T_{c,\max}$, plotted as a function of hole concentration, p determined (i) from p=x/2 for $Y_{1-x}Ca_xBa_2Cu_3O_6$ (solid squares), (ii) from $p=V_-$ for $YBa_2Cu_3O_{7-\delta}$ with different δ (open circles), (iii) from $p=V_-$ for $Y_{1-x}Ca_xBa_2Cu_3O_{7-\delta}$ with $\delta \approx 0.04$ and different x (solid diamonds), and (iv) from $p=V_-$ for $Y_{1-x}Ca_xBa_2Cu_3O_{7-\delta}$ with x=0.1 and different δ (crosses, \times). The solid curve is Eq. (1), the "plus" symbols (+) are T_c vs x data for $La_{2-x}Sr_xCuO_4$ and solid triangles for $La_{2-x}Sr_xCaCu_2O_6$. FIG. 3. Room-temperature thermoelectric power plotted as a function of hole concentration for various HTSC's as reported in Ref. 8 and for oxygen-deficient ($\delta \approx 0.98$) $Y_{1-x}Ca_xBa_2Cu_3O_{7-\delta}$ for which p=x/2. The underdoped side has a logarithmic scale and the overdoped side a linear scale. $$S_{290} = 372 \exp(-32.4p)$$ for $0.00 , $S_{290} = 992 \exp(-38.1p)$ for $0.05 , (2) $S_{290} = -139p + 24.2$ for $p > 0.155$.$$ #### Advantage: all transport varies with doping, Only S does not depend on geometric factor! 1848-1901 Henry A. Rowland at Johns Hopkins University You can do anything with cats 1855-1938 1879 Hall effect discovered Proved that magnetic field is an effect of an electrically charged body in motion #### Hermann von Helmholtz student #### THE HALL EFFECT HISTORY: Hall read in his E and M textbook, written by Maxwell, that the Lorentz force, acted on the conductor and not on the charge itself. Rowland: the charges in a metal are positive or negative? Are they particles at all or something like a fluid or heat? A magnetic field **B** is employed perpendicular to the current direction **j**, a potential difference (i.e. a voltage) develops at right angles to both vectors. A **Hall voltage** U_{Hall} is measured perpendicular to \underline{B} and $\underline{\boldsymbol{j}}$ Charge moving in magnetic feild $$F_{L} = q \cdot (v_{D} \times \underline{B})$$ $$\mathbf{v_D} = \mathbf{\mu} \cdot \mathbf{E},$$ $\mathbf{\mu} = \text{mobility of the carriers}$ $$E_H = \mu E_I B$$ Here q is elementary charge ±electron #### Good for: - Sign of charge carriers - Concentration and mobility of charge carriers (in combination with resistivity) - •Hall magnetic field sensors (one of the most precise and linear) - Anomalous Hall effect is used to detect magnetic transitions $$\sigma_h = qn\mu_h$$ $$\sigma_e = qn\mu_e$$ $$R_{Hh} = \frac{1}{qn_h}$$ $$R_{He} = -\frac{1}{qn_e}$$ $$R_{H} = \left(\frac{\sigma_{h}}{\sigma_{e} + \sigma_{h}}\right)^{2} R_{Hh} - \left(\frac{\sigma_{e}}{\sigma_{e} + \sigma_{h}}\right)^{2} R_{He}$$ $$R_H = \sum_i \left(rac{\sigma_i}{\sum \sigma_i} ight)^2 R_{Hi}$$ #### **Limitations:** - Hall effect is a quantitative tool at low fields where it is linear - •In materials with simple and well understood band structure - When you have no magnetism Other cases: still useful tool, if you understand limitations! Difficult to make definite statements ## Measurement of Hall effect #### **Expected values** $$R_H = \frac{1}{qn}$$ Typical numbers #### **Metals** $n\sim10^{28} \text{ m}^{-3}$ $R_{H}\sim10^{-9} \text{ m}^{3}\text{C}^{-1}$ I=1 mA, B=1 T, d=0.1 mm $$U_H(Volts) = 10^{-9} m^3 C \frac{10^{-3} A \times 1T}{10^{-4} m} \sim 10^{-8} V$$ U~10-100 nV #### semiconductors $n\sim10^{16}\text{--}10^{24} \text{ m}^{-3}$ $R_{H}\sim10^{3}\text{--}10^{-6} \text{ m}^{3}\text{C}^{-1}$ $U\sim0.1 \text{ mV}\text{--}1 \text{ V}$ #### Hall effect sample #### Usually measure not U_H $$U_H = R_H \frac{IB}{d}$$ but Hall resistance Rxy=U_H/I $$R_{xy} = R_H \frac{B}{d}$$ Ideal sample geometry Hall bar #### **Measurements** Hall resistance is defined as odd part of Rxy in field $$R_{xy} = R_{nonequipotential} + R_{MR} + U_H/I$$ Measurements in positive and negative fields, $Rxy(H)-Rxy(-H)=2U_H/I$ Ideal case: fixed temperature +H to -H sweep In reality frequently 2 fixed fields if want T-dependence Time consuming Strict requirements for T-drift, $Rxy(\delta T) << Rxy(H)$ Option: sample rotation in magnetic field (I used in my measurements) Quick field direction reversal, sometimes impossible (magnetic, SC samples) # Exotic ways to measure: Double frequency modulation, use AC magnetic field and AC current $$B = B_0 \sin(\omega_B t)$$ $$I = I_0 \sin(\omega_I t)$$ $$V = V_0 \sin[(\omega_I \pm \omega_B)t]$$ Very good but sophisticated technique demanding for EM interference Several text books on methods of measuring Hall effect ## Van der Pauw technique $$V_{\mathrm{H}} = V_{\mathrm{24P}}$$ # Canonical behavior "good scattering" Metals R_H =const(T) Semiconductors R_H =exp(1/T) Anomalous behavior Is found quite frequently Cuprates $R_H = 1/T$ FIG. 1. Variation of the Hall number (defined as V/R_{He} where V=unit-cell volume, 175 Å³) with temperature in Codoped YBa₂Cu₃O₇. The data for x=0.3 (open circles) is replotted enlarged by a factor of 10 to show the weak T dependence. The slopes rapidly decrease as x increases. Lines are drawn to guide the eye. See Refs. 10 and 11 for T_c vs x. #### Weak field magnetoresistance: cyclic motion of electron in B $$\begin{array}{l} I \!<\! R_{cyclotron} \\ \omega_c \tau \!<\! <\! 1 \end{array}$$ Transverse MR $\Delta \rho_{\perp} = \rho(H) - \rho(0)$ Usually use $\Delta \rho / \rho(0)$ Typical value in metals $\Delta \rho / \rho(0) \sim 10^{-4}$ in 1T Can be as big as 2 in Bi **Assume** /=const Cyclotron orbit Projection on current direction gets shorter, resistivity increases This is equivalent to Hall angle $V_H \sim H$ Actually $\rho \sim H^2$ Why? ## Weak field magnetoresistance $$\sigma = qn\mu$$ The trajectory is cyclotron orbit until Hall voltage sets in Transverse electric field makes it straight again If no cyclotron motion, why MR? #### **Distribution of velocities.** $$\sigma = qn\mu$$ Hall field compensates only average velocity V_D Hot and cold carriers still have bent orbits Effect becomes second order $\sim H^2$, much weaken than it could be #### Kohler rule For "good scattering" transverse MR is universal function $$\frac{\Delta \rho}{\rho_0} = F(H_{ef}) \qquad H_{ef} = H \frac{\rho(T)}{\rho_0}$$ The data for same metal are on the same line H_{eff} is actually the measure of m.f.p./R_{cyclotron} $$\sigma_h = qn\mu_h$$ $$\sigma_e = qn\mu_e$$ $$\sigma_e = qn\mu_e$$ Imagine ideal compensation, $V_H=0$ No action of Hall voltage, all trajectories are bent Hall effect can become B-dependent (non-linear) if two carrier types have different mobilities This is why Bi has so big MR #### Mobility spectrum analysis technique #### Determination of electrical transport properties using a novel magnetic fielddependent Hall technique W. A. Beck Martin Marietta Laboratories, 1450 South Rolling Road, Baltimore, Maryland 21227 J. R. Anderson University of Maryland, College Park, Maryland 20742 (Received 19 November 1986; accepted for publication 12 March 1987) A novel technique is presented for interpreting magnetic field-dependent Hall data at magnetic fields below the range at which Shubnikov—de Haas oscillations occur. The technique generates a "mobility spectrum" in which the maximum carrier density or maximum conductivity is determined as a continuous function of mobility. Examples of the use of the technique with synthetic data as well as data from HgCdTe and GaAs/AlGaAs samples are provided. Other uses of the procedure, including measurement of Fermi surface shapes and direct measurement of the distribution of relaxation times, are discussed. Instead of making assumptions on number of carriers and their mobility, assume these as variables. Analysis analogous to Fourier transformation Need relatively big magnetoresistance to apply P. M. Chaikin, An introduction to thermopower for those Who Might want To use it to Study Organic Conductors and Superconductors #### **Organic Superconductivity** By Vladimir Z. Kresin, William A. Little http://books.google.ca/books?id=K5UDM5rkxNYC&pg=PA101&lpg=PA101&dq=chaikin+kresin&source=bl&ots=cxY3M39HbU&sig=6I0NtnwSRJoCRaMXVagFGS_gEP0&hl=en&sa=X&oi=book_result&resnum=1&ct=result N. P. Ong, <u>GEOMETRIC INTERPRETATION OF THE WEAK-FIELD HALL</u> <u>CONDUCTIVITY IN 2-DIMENSIONAL METALS WITH ARBITRARY FERMI-SURFACE</u> **PHYSICAL REVIEW B43, 193-201 (1991)**